Comma Errors
There are two kinds of comma errors: comma SPLICES and comma SPLITS.

A comma SPLICE is a comma which incorrectly joins two sentences. A comma SPLIT occurs when a comma is placed where it doesn’t belong.

Three ways to correct a comma SPLICE:

1. Write two sentences.

2. Join the two sentences with a subordinating conjunction such as “because.”

3. Join the two sentences with a semicolon.

A list of places where a comma should NOT BE:

1. A comma should never separate a SUBJECT AND VERB.

2. A comma should never separate a VERB AND ITS DIRECT OBJECT.

3. A comma should never separate a LINKING VERB AND ITS COMPLEMENT.

4. A comma should never separate a MODIFIER AND ITS NOUN.

5. A comma should never separate a VERB AND ITS INDIRECT OBJECT.
6. A comma should never separate an INDIRECT OBJECT AND ITS DIRECT OBJECT.
Comma Rules 1, 2 and 3

1. Use commas to separate items in a series of grammatical equals. This may be a series of nouns, verbs, prepositional phrases, adjective clauses, etc. The “buzzword” for this rule is ITEMS IN A SERIES.
NOTE THAT THERE IS A COMMA SEPARATING THE LAST TWO ITEMS. THIS SPECIFIC COMMA IS CALLED AN OXFORD COMMA.
NOTE THAT POLYSYNDETON IS A RHETORICAL TECHNIQUE THAT EMPLOYS MANY COORDINATING CONJUNCTIONS: Bob and Ann and Pete all went to the party.

EXAMPLES:
John, Uncle Hank, Aunt Jean, and Anne went to church. (nouns)

The happy, carefree, and enthusiastic kids enjoyed the dance. (adjectives)

We searched under the desks, behind the shelves, and in the trash for the

missing keys. (prepositional phrases)
2. SOMETIMES use a comma to separate two or more adjectives preceding a noun. The “and test” works like this: If it sounds very natural to put “and” between the two adjectives, use a comma. The “buzzword” for this rule is TWO ADJECTIVES with AND TEST.

EXAMPLES:
That is a rough, narrow, dangerous road.

I saw a little old man.

3. Use a comma before the conjunction with it joins independent clauses. The “buzzword” for this rule is COMPOUND SENTENCE.

EXAMPLES:
Brian changed the oil on the Chevy, and Joe checked the plugs on the Pontiac.

EXCEPTION TO THIS RULE: IF EITHER ONE OF THE INDEPENDENT CLAUSES CONTAINS FOUR WORDS OR LESS, AND THE CONJUCTION USED IS “AND” -- DO NOT USE A COMMA.
Comma Rule 4

4. Use a comma to separate nonessential adjective clauses and nonessential participial phrases from the rest of the sentence.

EXAMPLES:
My English teacher, who loves books, reads all the time.

HOW TO IDENTIFY AN ADJECTIVE CLAUSE:
An adjective clause almost always begins with a RELATIVE PRONOUN such as WHO, WHOSE, WHOM, WHICH or THAT.

HOW TO IDENTIFY A PARTICIPIAL PHRASE:
A participial phrase begins with a PARTICIPLE. There are two kinds of participles:

a. PRESENT PARTICIPLES are verbs that end in “ing.”

b. PAST PARTICIPLES are verbs that complete the phrase “I have _____.”
Once the clause or phrase has been identified, you must decide if it is ESSENTIAL or NONESSENTIAL.

EXAMPLES:
Jim Riley, who skips school repeatedly, will be expelled. (nonessential)

Students who skip school repeatedly will be expelled. (essential)
Comma Rule 5
5. Use a comma to set off certain INTRODUCTORY ELEMENTS. There are four “buzzwords” for this rule.

a. The buzzword for this rule is INTRODUCTORY SINGLE WORD:

EXAMPLE:
Why, you must be exhausted!
b. The buzzword for this rule is INTRODUCTORY PARTICIPIAL PHRASE:

EXAMPLE:
Pausing for a moment in the doorway, the girl smiled timidly.
c. The buzzword for this rule is INTRODUCTORY ADVERBIAL CLAUSE:

EXAMPLE:
After Bill hit the ball, the crowd cheered.

d. The buzzword for this rule is TWO OR MORE INTRODUCTORY PREPOSITIONAL PHRASES:
EXAMPLE:
Near the gate at the end of the corral, the horse stood patiently.

IF THERE IS ONLY ONE PREPOSITIONAL PHRASE AT THE BEGINNING OF THE SENTENCE,
NO COMMA IS NECESSARY UNLESS THE SENTENCE WOULD BE CONFUSING WITHOUT IT.
Comma Rules 6, 7, and 8

These comma rules have to do with things that INTERRUPT the sentence.
6. APPOSITIVES and APPOSITIVE PHRASES are usually set off by commas. The “buzzword” for this rule is either APPOSITIVES or APPOSITIVE PHRASES.
EXAMPLE:
I often play tennis, a lively game.

IF THE APPOSITIVE PHRASE IS A TITLE WHICH IS ALREADY “SET OFF” BY EITHER ITALICS OR QUOTATIONS MARKS, THEN THE COMMAS AROUND THE TITLE SHOULD BE ELIMINATED. IN THIS SITUATION, THE TITLE OF A WORK IS ALWAYS ESSENTIAL.

EXAMPLE:
My favorite poem “The Raven” was a national sensation.

7. Words used in DIRECT ADDRESS are set off by commas. The “buzzword” for this rule is DIRECT ADDRESS.
EXAMPLES:
Miss Bates, may I leave early?

Please answer the door, Honey.

8. EXPRESSIONS are set off by commas.
 The “buzzword” for this rule is DIRECT ADDRESS.
EXAMPLES:
He didn’t, however, keep his promise.

After all, you won the contest!

Men, in general, like dark suits.
Comma Rules 9, 10, and 11

9. Use commas to separate items in dates and addresses. The “buzzword” for this rule is DATES and ADDRESSES.

EXAMPLE:
 My family moves to Knoxville, Tennessee, on Monday, May 4, 1994.

10. Use a comma after the salutations of a friendly letter (use a colon after the salutation of a business letter) and after the closing of any letter. The “buzzword” for this rule is SALUTATIONS AND CLOSINGS.

EXAMPLES:
Dear Jim, (friendly letter)

Dear Mr. Jones: (business letter)

Sincerely,

11. Use a comma between a name and Jr., Sr., M.D., Ph.D. etc. The “buzzword” for this rule is NAMES AND ABBREVIATIONS.

EXAMPLES:
Allen Davies, Jr.

Susanna Brown, M.D.

NOTE: DO NOT USE A COMMA BETWEEN A NAME AND A ROMAN NUMERAL: Henry VIII.
